

LNG

PAT WOOD III

Federal Energy Regulatory Commission

December 17, 2003

Existing and Proposed Lower-48 LNG Terminals

December 2003

Existing Terminals with Expansions

- A. Everett, MA : 1.035 Bcfd (Tractebel)
- B. Cove Point, MD : 1.0 Bcfd (Dominion)
- C. Elba Island, GA : 1.2 Bcfd (El Paso)
- D. Lake Charles, LA : 1.2 Bcfd (Southern Union)

Approved Terminals

- 1. Hackberry, LA : 1.5 Bcfd, (Sempra Energy)
- 2. Port Pelican: 1.0 Bcfd, (Chevron Texaco)

Proposed Terminals – FERC

- 3. Bahamas : 0.84 Bcfd, (AES Ocean Express)
- 4. Bahamas : 0.83 Bcfd, (Calypso Tractebel)
- 5. Freeport, TX : 1.5 Bcfd, (Cheniere / Freeport LNG Dev.)
- 6. Fall River, MA : 0.4 Bcfd, (Weaver's Cove Energy)
- 7. Long Beach, CA : 0.7 Bcfd, (SES/Mitsubishi)

Proposed Terminals – Coast Guard

- 8. Gulf of Mexico: 0.5 Bcfd, (El Paso Global)
- 9. California Offshore: 1.5 Bcfd, (BHP Billiton)
- 10. Louisiana Offshore : 1.0 Bcfd (Gulf Landing – Shell)

Planned Terminals

- 11. Brownsville, TX : n/a, (Cheniere LNG Partners)
- 12. Corpus Christi, TX : 2.7 Bcfd, (Cheniere LNG Partners)
- 13. Sabine, LA : 2.7 Bcfd (Cheniere LNG)
- 14. Humboldt Bay, CA : 0.5 Bcfd, (Calpine)
- 15. Mobile Bay, AL: 1.0 Bcfd, (ExxonMobil)
- 16. Somerset, MA : 0.65 Bcfd (Somerset LNG)
- 17. Louisiana Offshore : 1.0 Bcfd (McMoRan Exp.)
- 18. Belmar, NJ Offshore : n/a (El Paso Global)
- 19. So. California Offshore : 0.5 Bcfd, (Crystal Energy)
- 20. Bahamas : 0.5 Bcfd, (El Paso Sea Fare)
- 21. Altamira, Tamulipas : 1.12 Bcfd, (Shell)
- 22. Baja California, MX : 1.3 Bcfd, (Sempra)
- 23. Baja California : 0.6 Bcfd (Conoco-Phillips)
- 24. Baja California - Offshore : 1.4 Bcfd, (Chevron Texaco)
- 25. Baja California : 0.85 Bcfd, (Marathon)
- 26. Baja California : 1.3 Bcfd, (Shell)
- 27. St. John, NB : 0.75 Bcfd, (Irving Oil & Chevron Canada)
- 28. Point Tupper, NS : 0.75 Bcf/d (Access Northeast Energy)
- 29. Harpswell, ME : 0.5 Bcf/d (Fairwinds LNG – CP & TCPL)
- 30. St. Lawrence, QC : n/a (TCPL and/or Gaz Met)
- 31. Lázaro Cárdenas, MX : 0.5 Bcfd (Tractebel)
- 32. Corpus Christi, TX : 1.0 Bcfd (ExxonMobil)
- 33. Gulf of Mexico : 1.0 Bcfd (ExxonMobil)
- 34. Sabine, LA : 1.0 Bcfd (ExxonMobil)
- 35. Providence, RI ; 0.5 Bcfd (Keyspan & BG LNG)

Maximum LNG Deliverability Growth

December 2002 FERC Policy Change

LNG Terminal Siting Issues

- Safety
- Take Away Capacity
- Local acceptance
- Federal and State approvals

Safety

- Proximity to residential and commercial areas raises public safety concerns.
 - Exclusion zones
- DOT/OPS enforces security.
- FERC performs pre- and post-certificate reviews of LNG terminals.
 - Biennial reviews continue for life of terminal.
- Coast Guard enforces offshore ship safety.

Takeaway Capacity

- Is there an existing pipeline with takeaway capacity?
- Does the project require new pipeline construction?
- NEPA requires an analysis of the cumulative effects.
 - Can not have an LNG terminal without takeaway capacity.

Federal and State Approvals

- Must get approvals:
 - FERC – NGA Approval
 - DOT/OPS – Exclusion Zones
 - Coast Guard – Vessel Operating Plan
 - Corps of Engineers – Dredging, Wetland Filling, Alternative Sites
 - NMFS, FWS – Endangered Species Act
 - Coastal Zone Consistency Determination
 - State Agency Requirements

Traditional vs. NEPA Pre-Filing Process

Making the NEPA Pre-Filing Process Work

- Projects Can Be Expedited Only If
 - The company follows the NEPA Pre-Filing guidelines;
 - Public involvement is made an integral part of the project planning process;
 - The company works in partnership with the agencies; and
 - The project is **READY** to move forward.

NEPA Pre-Filing Lessons Learned

- Management support needed for project teams' work with stakeholders.
- Participating agencies early involvement is needed.
- Stakeholder involvement needs to be planned.

Benefits of NEPA Pre-Filing

- More interactive NEPA process, no shortcuts
- Earlier, more direct involvement by FERC, other agencies, landowners
- Goal of "no surprises"
- Time savings realized only if we are working together with stakeholders
- FERC staff is an advocate of the Process, not the Project!

Companies Need a Plan for Public Participation

- A Plan is required for NEPA Pre-filing, strongly encouraged otherwise
- Must be an intentional component
- It won't happen by accident